Technical Overview of the Gravitational-Wave Mission Concept Study Robin Stebbins, Goddard Space Flight Center Workshop on Gravitational-Wave Mission Concepts 20-21 December 2011 #### **Outline** - Goals of the Study - The context of the Study - Analysis of mission concepts - Workshop organization - After the Workshop #### Goals of the Study - Develop mission concepts that will accomplish some or all of the LISA science objectives at lower cost points. - Explore alternative mission architectures and technical solutions (e.g., instrument concepts, enabling technologies). - Assess the technical readiness and risk of the mission concepts, instruments and technologies. - Report the options for science return at multiple cost points. #### Context of the Study – A Brief History of LISA - 1972 A dinner conversation: Weiss, Bender, Misner and Pound - 1985 LAGOS Concept (Faller, Bender, Hall, Hils and Vincent) - 1993 LISAG ESA M3 study: six S/C LISA & Sagittarius - 1997 JPL Team-X Study: 3 S/C LISA - 2001-2015 LISA Pathfinder and ST-7 DRS - 2001 NASA/ESA project began - 2003 TRIP Review - 2005 GSFC AETD Review - 2007 NRC BEPAC Review - 2009 Astro2010 Review - 2011 NASA/ESA partnership ended - 2011 New Gravitational-Wave Observer (NGO) started - LISA Pathfinder - Demonstration of space-based GW technology, in late stages of I&T - Paul McNamara will describe - NGO - Candidate for ESA's Cosmic Visions L1, decision in April/May 2012, before the end of the Study! - Stefano Vitale will describe - Technology development - Inertial sensor electronics, charge control - Optical system - Laser system - Pointing and point-ahead mechanisms # NASA #### Context of the Study – Decadals and NRC Reviews - 2000 Astronomy and Astrophysics for the New Millennium - LISA ranked as the next new start after GLAST/Fermi in the Moderate Initiatives - 2003 Connecting Quarks with Cosmos - LISA recommended for "exploring the basic laws of physics" - 2007 Beyond Einstein Program Assessment Review - LISA "should be the flagship mission of a long-term program addressing Beyond Einstein goals" - 2010 New Worlds, New Horizons - LISA ranked behind WFIRST and Explorer Augmentation in the Large category - 2020 Astro2020 #### Astro2010 Endorsed LISA Science - Measurements of black hole mass and spin will be important for understanding the significance of mergers in the building of galaxies. - Detection of signals from stellar-mass compact stellar remnants as they orbit and fall into massive black holes would provide exquisitely precise tests of Einstein's theory of gravity. - Potential for discovery of waves from unanticipated or exotic sources, such as backgrounds produced during the earliest moments of the universe or cusps associated with cosmic strings. #### Panel on Particle Astrophysics and Gravitation | Table 1. Science Questions and Gravitational Wave Measurements | | | | | | | | | | | |---|--|--|--|--|--|--|--|--|--|--| | Science Questions | Measurements Addressing the Questions | | | | | | | | | | | How do cosmic structures form and evolve? | Tracing galaxy-merger events by detecting and recording the gravitational-wave signatures | | | | | | | | | | | How do black holes grow, radiate, and influence their surroundings? | Using gravitational-wave inspiral waveforms to map the gravitational fields of black holes. | | | | | | | | | | | What were the first objects to light up the universe, and when did they do it? | Identifying the first generation of star formation through gravitational waves from core-collapse events. | | | | | | | | | | | What are the progenitors of Type Ia supernovae and how do they explode? | Detecting and recording the gravitational wave signatures of massive-star supernovae, of the spindown of binary systems of compact objects, and of the | | | | | | | | | | | How do the lives of massive stars end? | spins of neutron stars. | | | | | | | | | | | What controls the mass, radius, and spin of compact stellar remnants? | | | | | | | | | | | | How did the universe begin? | Detecting and studying very-low-frequency gravitational waves that originated during the inflationary era. | | | | | | | | | | | Why is the universe accelerating? | Testing of general relativity—a deviation from general relativity could masquerade as an apparent acceleration—by studying strong-field gravity using gravitational waves in black hole systems, and by conducting space-based experiments that directly test general relativity | | | | | | | | | | | Adapted from Panel Reports, New Worlds, New Horizons (NRC 2010, http://www.nap.edu/catalog/12982.html , p. 385) | | | | | | | | | | | #### LISA Science Objectives and Investigations - 1/2 | Science Objectives | Science Investigations | |--|--| | Understand the formation and growth of massive black holes | Search for a population of seed black holes at early epochs | | | Search for remnants of the first (Pop III) stars through observation of intermediate-mass black hole captures, also at later epochs | | Trace the growth and merger history of massive black holes and their host galaxies | Determine the relative importance of different black hole growth mechanisms as a function of redshift | | | Determine the merger history of $1x10^4$ to $3x10^5$ M _{\odot} black holes from the era of the earliest known quasars ($z\sim6$) | | | Determine the merger history of $3x10^5$ to $1x10^7$ M $_{\odot}$ black holes at later epochs (z<6) | | Explore stellar populations and dynamics in galactic nuclei | Characterize the immediate environment of MBHs in z<1 galactic nuclei from EMRI capture signals | | | Study intermediate-mass black holes from their capture signals | | | Improve our understanding of stars and gas in the vicinity of galactic black holes using coordinated gravitational and electromagnetic observations | #### LISA Science Objectives and Investigations - 2/2 | Science Objectives | Science Investigations | |---|--| | Survey compact stellar-mass binaries and study the morphology of the Galaxy | Elucidate the formation and evolution of Galactic stellar-mass binaries: constrain the diffuse extragalactic foreground | | | Determine the spatial distribution of stellar mass binaries in the Milky Way and environs | | | Improve our understanding of white dwarfs, their masses, and their interactions in binaries and enable combined gravitational and electromagnetic observations | | Confront General Relativity with observations | Detect gravitational waves directly and measure their properties precisely | | | Test whether the central massive objects in galactic nuclei are the black holes of General Relativity | | | Make precision tests of dynamical strong-field gravity | | Probe new physics and cosmology with gravitational waves | Study cosmic expansion history, geometry and dark energy using precise gravitationally calibrated distances in cases where redshifts are measured | | | Measure the spectrum of, or set bounds on, cosmological backgrounds | | Search for unforeseen sources of gravitational waves | | | Mission Element | Factors | | | | | | |------------------------|--|--|--|--|--|--| | Concept | Do we understand it? | | | | | | | | Novel ideas | | | | | | | | Proposal type, number of concepts | | | | | | | Science | Sensitivity curve (claimed & estimated) | | | | | | | | Horizons for MBH binaries, EMRIs, compact binaries | | | | | | | | Number of events of each type | | | | | | | | Parameter estimation for MBH binaries | | | | | | | | Error budget | | | | | | | | Robustness | | | | | | | Payload | Instrument requirements | | | | | | | | Master Equipment List | | | | | | | | Mass and power | | | | | | | Spacecraft | How many different ones? | | | | | | | | Subsystem requirements | | | | | | | | Master Equipment List | | | | | | | | Mass and power | | | | | | This document contains no ITAR-controlled information and is suitable for public release. #### Analysis of Concepts – 2/2 | Mission Element | Factors | |------------------------|---| | Mission design | Orbits: interior angles of constellation, doppler rates, etc
Trajectories: delta-v, cruise time
Launch vehicle | | Operations | Length of science operations Comm strategy, assets and schedule Downlink budget Science ops, GI program, data analysis, archiving, distribution | | Technical readiness | TRLs Technology development | | Risk | Science risk Technical development risk Redundancy Programmatic (cost and schedule) | | Cost and schedule | Contingency 70% probability of success | This document contains no ITAR-controlled information and is suitable for public release. | Group | Group 1 (N | o drag-free) | Group 2 (Geocentric) | | | | G | iroup 3 (LISA-lik | e) | | | Group 4 (Other) |) | Instrument Concepts/Technologies | | | | |---|--|---|---|--|---|--|---|---|--|---|--|-----------------------------------|---|----------------------------------|--|------------|------------| | Proposal Number | 3 | 16 | 4 | 17 | 7 | 10 | 11 | 14 | 15 | 12 | 13 | 5 | 8 | 9 | 6 | 1 | 2 | | Lead Author | Folkner | McKenzie | Tinto | McWilliams | Hellings | Conklin | Shao | Stebbins | Livas | Thorpe | Baker | Saif | Yu | Gulian | de Vine | Fritz | McIntyre | | Acronym | | LAGRANGE | GEOGRAWI | GADFLI | OMEGA | LAGRANGE | | SGO High | SGO Mid | SGO Low | SGO Lowest | InSpRL | | | | | | | Novel Idea | Long baseline,
no drag-free | No drag-free,
geometric
reduction | Geocentric
orbit, single
spherical TM | Smaller
telescope and
laser, smaller
satellites | Novel
trajectories,
Explorer cost
approach | Earth-Moon
Lagrange
points,
spherical test
mass, grating | Formation-
flying payload,
torsion
suspension for
test mass | LISA with all
known cost
savings | Smallest LISA-
like design
with 6 links | Smallest LISA-
like design
with 4 links | Smallest in-
line LISA-like
design with 4
links | Atom
interferometr
y | Atom
inteferometer
for inertial
sensor | Electrons in superconduct or | Replace
optical bench
with photonic
integrated
circuit | | | | Proposal Type | Concept | Concept | Concept | Concept | Concept | Concept | Instrument | Concept | Concept | Concept | Concept | Concept | Instrument | Concept | Instrument | Technology | Technology | | 7,1 | | | | , | , | , | | | | | | , | | | | | | | Cost Estimate (FY12\$M) | \$924 | \$1,120 | \$1,122 | \$1,200 | \$300 | \$950 | \$990 | \$1,660 | \$1,440 | \$1,410 | \$1,190 | \$444/\$678 | | | N/A | N/A | N/A | | Number of Alternates | 2 | 2 | 3 | 3 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | | | | | | | Arm length (km) | 2.6 x 10 ⁸ | 2.09 x 10 ⁷ | 7.3 x 10 ⁴ | 7.3 x 10⁴ | 1.04 x 10 ⁶ | 6.7 x 10 ⁵ | 5.0 x 10 ⁶ | 5.0 x 10 ⁶ | 1.0 x 10 ⁶ | 1.0 x 10 ⁶ | 2.0 x 10 ⁶ | 0.5/500 | | | | | | | Spacecraft/Constellation | 3/equilateral
triangle
//4/square | 3/isosceles
triangle | 3/equilateral triangle | 3/equilateral
triangle | 6/triangle | 3/equilateral triangle | 3+3/triangle | 3/equilateral triangle | 3/equilateral triangle | 4/triangle (60-
deg Vee) | 3/In-line:
Folded SyZyGy | 1//2/in-line | | 1 | | | | | Orbit | Heliocentric | Heliocentric/
Earth-Sun L2 | Geostationary | Equatorial, geostationary | 600,000 km
geocentric,
earth-moon
plane
(retrograde) | Earth-Moon
L3, L4, L5 | LISA-like | 22°
heliocentric,
earth-trailing | 9°
heliocentric,
earth drift-
away | 9°
heliocentric,
earth drift-
away | ≤9°
heliocentric,
earth drift-
away | 1200 km
above
geostationary | LISA-like | Not specified. | Comparable
to LISA | | | | Trajectory | Not specified
beyond HEO
parking,
double lunar
assist. Solar
electric
propulsion
mentioned. | Direct escape
to L2, "drift"
of SC1/3 to 8°
leading/trailin
g | Not specified | Direct launch
together to
geostationary,
re-phase 2 S/C | Butterfly
trajectories to
Weak Stability
Boundary, 384
days total | Either: direct
to WSB,
return and
lunar fly-by;
direct to Trans
Lunar
Injection,
return and
lunar fly-by | | Direct
injection to
escape with
recircularizati
on and out-of-
plane boost,
14 months | Direct
injection to
escape with
out-of-plane
boost, 21
months | Direct
injection to
drift away,
with out-of-
plane boosts,
21 months | Direct
injection to
escape, with
small delta-v
for S/C
separation, 18
months | Not specified | LISA-like | Not specified | | | | | Inertial Reference | None | GOCE
accelerometer | Single,
spherical | Two,
rectangular | Single,
rectangular | Single,
spherical | Single, torsion pendulum | Two,
rectangular | Two,
rectangular | Single,
rectangular | Single,
rectangular | Atom
interferomete
rs | | | | | | | Displacement Measurement | 3 arms, 6 links | 2 arms, 4 links | 3 arms, 6 links | 3 arms, 6 links | | | | 3 arms, 6 links | 3 arms, 6 links | 2 arms, 4 links | 2 unequal arms, 4 links | | | | | | | | Launch vehicle | | Falcon 9 Block
3 | | Falcon 9 Block
2 | Small Delta or
Falcon 9 | Falcon 9 | Falcon 9 | Shared Falcon
Heavy | Falcon 9 Block
3 | Shared Falcon
9 Heavy | Falcon 9 Block
2 | Falcon | | | | | | | Baseline/Extended Mission Duration | 3 arms, 6 links | 2 | | 2 | 3 | 5 | 5 | 5/3.5 | 2/2 | 2/2 | 2/0 | | | | | | | | Telescope Diameter (cm) | 30 | 20/40 | Same as LISA | 15 | 30 | 20 | | 40 | 25 | 25 | 25 | | | | | | | | Laser power out of telescope, EOL (W) | 1 | 1.2 | Same as LISA | 0.7 | 0.7 | 1 | | 1.2 | 0.7 | 0.7 | 0.7 | 10-20 | | | | | | | Sensitivity curve Residual acceleration | Yes | Yes
4.4 x 10 ⁻¹⁴ | Yes
3.0 x 10 ⁻¹⁵ | Yes
3.0 x 10 ⁻¹⁵ | Yes
3.0 x 10 ⁻¹⁵ | Yes
3.0 x 10 ⁻¹⁵ | No | Yes
3.0 x 10 ⁻¹⁵ | Yes 3.0 x 10 ⁻¹⁵ | Yes
3.0 x 10 ⁻¹⁵ | Yes 3.0 x 10 ⁻¹⁵ | Yes | | | Comparable
to LISA | | | | (m/s²/Hz¹/²) Displacement sensitivity (m/Hz¹/²) | 550 x 10 ⁻¹² | (0.001/f)^0.75
150 x 10 ⁻¹² | 7 x 10 ⁻¹² | 8 x 10 ⁻¹² | 5 x 10 ⁻¹² | 5 x 10 ⁻¹² | | 8 x 10 ⁻¹² | 8 x 10 ⁻¹² | 8 x 10 ⁻¹² | 8 x 10 ⁻¹² | | | | 5 x 10 ⁻¹² | | | #### Organization of the Workshop - Goal: identify 3 concepts for Team-X studies from 15 instrument and mission concept submissions. - Concepts should explore the design space. - Concepts arranged in 4 groups - Group 1: Non-drag-free concepts (2) - Group 2: Geocentric orbits (4) - Group 3: LISA-like (5) - Group 4: Other (3) - Strategy (implemented in the agenda) - Hear about each in a group - Select the best of each group - Pick three from the Final Four #### After the Workshop - Progress reports at AAS in Austin and April APS in Atlanta. Final report at AAS in Anchorage. - Core Team and the CST analyze concepts, prepare for Team-X studies - Team-X studies in March - Final report in June - Survey the design choices - Evaluate the cost and science trade-offs - Three Team-X studies with costing #### Team-X - A cross-functional multidisciplinary team of engineers utilizes concurrent engineering methodologies to complete rapid design, analysis and evaluation of mission concept designs. - Experienced flight-project engineers are co-located in the Project Design Center to perform architecture, mission, and instrument design studies in real time. - The Project Design Center is a state-of-the-art facility consisting of networked workstations, a supporting data management infrastructure, large interactive graphic displays, computer modeling and simulation tools, historical data repositories and a shared project model that the design team updates. #### Summary - Studying architecture choices and science and cost consequences to find lower alternate mission concepts. - In the context of - The long history of LISA - The activities taking place today in Europe and the U.S., notably LISA Pathfinder - Decadals, NRC studies and reviews, past and future - The near term funding prospects - The Core Team, CST and Team-X will extensively analyze candidate mission concepts. - This Workshop will set the direction for the remainder of the study. ### Backup ## **Concept Characteristics** | Group | Croup 1 /N | o drag-free) | Group 2 (Geocentric) | | | | | - | Your 2 /LICA lik | -al | | Instrument Conc | | | | | |---|--|---|---|--|---|--|---|---|--|---|--|-----------------------------------|---|------------------------------|--|-------| | Proposal Number | 3 | 16 | 4 17 7 | | | 10 11 | | Group 3 (LISA-like) 14 15 12 | | | 13 | Group 4 (Othe | | 9 | 6 | | | Lead Author | Folkner | McKenzie | Tinto | McWilliams | Hellings | Conklin | Shao | Stebbins | Livas | Thorpe | Baker | Saif | Yu | Gulian | de Vine | F | | Acronym | · cinne | LAGRANGE | GEOGRAWI | GADFLI | OMEGA | LAGRANGE | 5.1.00 | SGO High | SGO Mid | SGO Low | SGO Lowest | InSpRL | | - Cunun | ue riiie | - | | Novel Idea | Long baseline,
no drag-free | No drag-free,
geometric
reduction | Geocentric
orbit, single
spherical TM | Smaller
telescope and
laser, smaller
satellites | Novel
trajectories,
Explorer cost
approach | Earth-Moon
Lagrange
points,
spherical test
mass, grating | Formation-
flying payload,
torsion
suspension for
test mass | LISA with all
known cost
savings | Smallest LISA-
like design
with 6 links | Smallest LISA-
like design
with 4 links | Smallest in-
line LISA-like
design with 4
links | Atom
interferometr
y | Atom
inteferometer
for inertial
sensor | Electrons in superconduct or | Replace
optical bench
with photonic
integrated
circuit | | | Proposal Type | Concept | Concept | Concept | Concept | Concept | Concept | Instrument | Concept | Concept | Concept | Concept | Concept | Instrument | Concept | Instrument | Techi | | | | · | · | · | · | · | | | | | · | · | | | | | | Cost Estimate (FY12\$M) | \$924 | \$1,120 | \$1,122 | \$1,200 | \$300 | \$950 | \$990 | \$1,660 | \$1,440 | \$1,410 | \$1,190 | \$444/\$678 | | | N/A | N | | Number of Alternates | 2 | 2 | 3 | 3 | 1 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | | | | | | Arm length (km) | 2.6 x 10 ⁸ | 2.09 x 10 ⁷ | 7.3 x 10 ⁴ | 7.3 x 10 ⁴ | 1.04 x 10 ⁶ | 6.7 x 10 ⁵ | 5.0 x 10 ⁶ | 5.0 x 10 ⁶ | 1.0 x 10 ⁶ | 1.0 x 10 ⁶ | 2.0 x 10 ⁶ | 0.5/500 | | | | | | Spacecraft/Constellation | 3/equilateral
triangle
//4/square | 3/isosceles
triangle | 3/equilateral
triangle | 3/equilateral
triangle | 6/triangle | 3/equilateral
triangle | 3+3/triangle | 3/equilateral triangle | 3/equilateral
triangle | 4/triangle (60-
deg Vee) | 3/In-line:
Folded SyZyGy | 1//2/in-line | | 1 | | | | Orbit | Heliocentric | Heliocentric/
Earth-Sun L2 | Geostationary | Equatorial,
geostationary | 600,000 km
geocentric,
earth-moon
plane
(retrograde) | Earth-Moon
L3, L4, L5 | LISA-like | 22°
heliocentric,
earth-trailing | 9°
heliocentric,
earth drift-
away | 9°
heliocentric,
earth drift-
away | ≤9°
heliocentric,
earth drift-
away | 1200 km
above
geostationary | LISA-like | Not specified. | Comparable
to LISA | | | Trajectory | Not specified
beyond HEO
parking,
double lunar
assist. Solar
electric
propulsion
mentioned. | Direct escape
to L2, "drift"
of SC1/3 to 8°
leading/trailin
g | Not specified | Direct launch
together to
geostationary,
re-phase 2 S/C | Butterfly
trajectories to
Weak Stability
Boundary, 384
days total | Either: direct
to WSB,
return and
lunar fly-by;
direct to Trans
Lunar
Injection,
return and
lunar fly-by | | Direct
injection to
escape with
recircularizati
on and out-of-
plane boost,
14 months | Direct
injection to
escape with
out-of-plane
boost, 21
months | Direct
injection to
drift away,
with out-of-
plane boosts,
21 months | Direct
injection to
escape, with
small delta-v
for S/C
separation, 18
months | Not specified | LISA-like | Not specified | | | | Inertial Reference | None | GOCE
accelerometer | Single,
spherical | Two,
rectangular | Single,
rectangular | Single,
spherical | Single, torsion pendulum | Two,
rectangular | Two,
rectangular | Single,
rectangular | Single,
rectangular | Atom
interferomete
rs | | | | | | Displacement Measurement | 3 arms, 6 links | 2 arms, 4 links | 3 arms, 6 links | 3 arms, 6 links | | | | 3 arms, 6 links | 3 arms, 6 links | 2 arms, 4 links | 2 unequal arms, 4 links | | | | | | | Launch vehicle | | Falcon 9 Block
3 | | Falcon 9 Block
2 | Small Delta or
Falcon 9 | Falcon 9 | Falcon 9 | Shared Falcon
Heavy | Falcon 9 Block
3 | Shared Falcon
9 Heavy | Falcon 9 Block
2 | Falcon | | | | | | Baseline/Extended Mission Duration | 3 arms, 6 links | 2 | | 2 | 3 | 5 | 5 | 5/3.5 | 2/2 | 2/2 | 2/0 | | | | | | | Telescope Diameter (cm) | 30 | 20/40 | Same as LISA | 15 | 30 | 20 | | 40 | 25 | 25 | 25 | | | | | | | Laser power out of telescope, EOL (W) | 1 | 1.2 | Same as LISA | 0.7 | 0.7 | 1 | | 1.2 | 0.7 | 0.7 | 0.7 | 10-20 | | | | | | Sensitivity curve | Yes | Yes | Yes | Yes | Yes | Yes | No | Yes | Yes | Yes | Yes | Yes | | | Comparable
to LISA | | | Residual acceleration (m/s²/Hz¹/²) | 1.0 x 10 ⁻¹³ | 4.4 x 10 ⁻¹⁴ (0.001/f)^0.75 | 3.0 x 10 ⁻¹⁵ | 3.0 x 10 ⁻¹⁵ | 3.0 x 10 ⁻¹⁵ | 3.0 x 10 ⁻¹⁵ | | 3.0 x 10 ⁻¹⁵ | 3.0 x 10 ⁻¹⁵ | 3.0 x 10 ⁻¹⁵ | 3.0 x 10 ⁻¹⁵ | | | | | | | Displacement sensitivity (m/Hz ^{1/2}) | 550 x 10 ⁻¹² | 150 x 10 ⁻¹² | 7 x 10 ⁻¹² | 8 x 10 ⁻¹² | 5 x 10 ⁻¹² | 5 x 10 ⁻¹² | | 8 x 10 ⁻¹² | 8 x 10 ⁻¹² | 8 x 10 ⁻¹² | 8 x 10 ⁻¹² | | | | 19 _{x 10⁻¹²} | |